


Wireless Sensor Node Design Considerations

Ramana Rayudu Real Time Systems Group C-DAC, Bangalore


Overview


- Introduction
- Applications
- Wireless Sensor Network standards
- Block Diagram of Wireless Sensor Node
 - General specifications for Wireless Sensor Node
- Blocks in detail
 - Microcontroller
 - Sensor and Sensor interfaces
 - RFIC(RF Transceiver)
 - Antenna
 - Balun
- Components
- Materials
- Conclusion


Introduction

 A wireless sensor node (WSN) is a node in a wireless network that is able to collect the information from sensors, process it and communicate wirelessly with other nodes in the network

Applications

- Industrial automation
- Home Automation
- Medical Monitoring
- Asset tracking
- Agriculture


Some of the standards for Wireless Sensor Networks


- IEEE 802.15.4/Zigbee
- HomeRF
- UWB
- Or any other proprietary protocols


Types of Devices in a typical Wireless Sensor Network


- Gateway
 - Interfaces wired and wireless domains
- Router
- End Device


Block diagram of a Wireless Sensor Node (WSN)


Blocks

- Microcontroller
- Sensor & Sensor Interface
- Radio Transceiver
- Power
- Host Interface (optional)


General specifications of WSN

- Operating Frequency
- Power output
- Range
- RF data rate
- Receiver sensitivity
- Interface data rate


Factors in Design of Wireless Sensor Nodes

- Power Management
 - Battery life
 - Power Consumption in sleep mode
- RF Power and Range
 - Power Amplifier Stage Imw / 100 mw depending on operating range of 10m to 100m
- Cost
- Size/ weight
- S/W Foot print
 - Network Stack
- Functionality/ application
- Sensor Interface
 - Sensors / Actuators/ / MEMS / Vibration


- Desired Features
 - Low Power
 - Small Profile
 - Built in peripherals
 - On chip RAM and Flash memory
- Typical Examples of WSN Microcontrollers
 - MSP430
 - ATMega
 - Any 8051 based low power microcontrollers ...


Sensor and Sensor Interface

- Onboard sensors
 - MEMS based sensors like
 - Temperature sensors
 - Voltage sensors
 - Photo sensors
 - Humidity sensors
 - Vibration sensors
 - Accelerometer...
- External sensors
 - Requires the node to have a sensor interface.
 - SPI
 - 12C
 - Serial
 - Analog


Power

- The power in a WSN is mainly dissipated by
 - Sensors
 - Transceivers (RFIC) while either transmitting or receiving
- Power Options
 - Battery operated
 - Solar power
 - DC power


RF Blocks

- RF Transceiver
 - Can be interfaced to Microcontroller using SPI,
 I2C, or UART interfaces
 - Low Noise Amplifier (LNA), Mixer, Variable
 Gain Amplifier (VGA), ADC, Demodulator,
 - Modulator, DAC, Filters, Mixer, Power Amplifier (PA),
- Balun
- Antenna


RFIC or RF Transceiver


Antenna


- Key parameters
 - Radiation pattern
 - Antenna gain
- Proper impedance (50ohm) match has to be maintained while feeding the antenna to minimize the return losses


Antenna


External Antenna

- Provides good gain and radiation pattern
- Long ranges possible
- monopoles


- Designing the PCB antenna is challenging
- Requires good simulation while designing
- Cost effective
- Dipole, monopole, inverted F antenna...


- Small Range
- Small profile


PCB Antenna


Chip Antenna


Balun

- A typical RFIC has a Differential output for antenna
- External antennas and monopoles are single ended
- Balancing and Unbalancing Network (Balun) will be needed when single ended antenna has to interface with differential drive of RFIC
 - Its a network of RLC which can also provide good matching in addition to from providing balancing
 - Can be also implemented using transmission lines on a PCB
 - Chip baluns can also be used with minimum external components


Passive components

- Resistor
 - Precision resistors with very low tolerances
 - Chip resistors
- Capacitor
 - NPO capacitors
- Inductor
 - (Self Resonance Frequency) SRF must be above the circuit operating range
 - Monolithic or Multilayer chip Inductors


Materials

- Parameters of the materials that has to be considered for RF
 - Dielectric Constant
 - Loss Tangent
 - Tg (Glass Transition Temperature)
- Some Materials
 - PTFE
 - Rogers
 - Nelco
 - FR4


Thank You

